PIANC US 100th Anniversary Vicksburg, 17 April 2002

Panel 1
National and Regional Transportation Plans
Inland and coastal waterways in
transportation plans of the EU and Member States


Contents

- 1. Who is INE?
- 2. IWT and SSS
- 3. EU & Member States transport policy
- 4. Positive incentives


Inland Navigation Europe - INE

Platform of national agencies promoting waterway transport

- created in 2000
- with support of European Commission
- permanent Brussels' office since September 2001

Activities


- platform for exchange between partners
- communication and promotion towards users
- communication and promotion towards policy makers


Objective


shifting cargo


New chances for waterway transport bundling maritime and continental freight flows


IWT in figures

Modal share in Europe: 6,8% in land transport but IWT successful if network infrastructure available

- Belgium 11,8%
- Germany 12,8%
- Netherlands 41,6%
- France 9%
- Luxembourg 10,3%

Infrastructure


425 mio tonnes/y over 20,000 km (10,000 km > 1,350t vessels)

International traffic

- 50% in tonnes
- 75% in tkm

Growth exceeds forecasts

- 3% average annual growth
- Higher growth for container traffic


Vessel types in IWT (1)


SPITS - PENICHE

length 38,50 m - width 5,05 m - draft 2,20 m - loading capacity 350 t


KEMPENAAR - CAMPINOIS

length 63 m - width 6,60 m - draft 2,50 m - loading capacity 550 t


DORTMUNDER

length 67 m - width 8,20 m - draftg 2,50 m - loading capacity 900 t


RO-RO SHIP

length 110 m - width 11,40 m - draft 2,50 m


TANK SHIP

length 110 m - width 11,40 m - draft 3,50 m - loading capacity 3000 t


22X


72X


120X

Vessel types in IWT (2)


Car ro/ro vessel

length 110 m - width 11,40 m - draft 2,20 m - loading capacity 600 t


NEO KEMP

length 63 m - width 7 m - draft 2,50 m - loading capacity 32 TEU *


* 1 TEU = 1 "20 feet" container

CONTAINER SHIP

length 110 m - width 11,40 m - draft 3,00 m -loading capacity 200 TEU*


CONTAINER SHIP JOWI-CLASS

length 135 m - width 17 m - draft 3,00 m - loading capacity 470 TEU*


Push convoy (4) length 193 m - width 22,80 m - draft 2,50/3,70 m


32X


200X


440X

Push convoy


IWT vessels 470 TEU and 200 TEU


Ro/ro vessel


SSS in figures

Modal share in Europe:

- 41% intra EU maritime trade
- Feedering of container traffic
- Ro/ro

Infrastructure

- Unlimited reach
- Limited costs: access ways and ports
- Sea-river: capacity of 1,000t 10,000t vessels (average 1,500t - 3,000t)


Some weaknesses

IWT

- Network is geographically limited
- Missing links & bottlenecks (drafts, bridges, locks)
- Transhipment necessary no direct door-to-door
- Environmental impact NIMBY & short term perception

SSS & IWT

- Accessibility
- Outdated image
- Documentary procedures


Strong advantages

IWT

- Basic network with free capacity complementary small (national) and big (cross-border) waterways
- Growing integration of information technology (RIS)
- Multifunctional waterways: transport, tourism, leisure, drinking water, energy winning, agriculture, flood management, etc.

SSS & IWT

- Growing diversity: all commodities (bulk, ultra size, waste, high value)
- Once on board cheapest way of transport
- Reliability & flexibility
- Environmentally friendly and safe
- Innovation in sector towards multimodal partnerships + cost-efficiency

SRS

Maritime transport without transhipment to the heart of Europe


Market situation

IWT freight

- Traditional: bulk still biggest share
- Growing: containers, ro/ro, waste, ultra size

New markets – new challenges

- Palets = road market
- Short distance
- Door-to-door
- Frequency of small volumes floating stock city logistics
- Partnerships with road operators
- Intermodality and innovation


Accessibility via combined transport road-waterway


Accessibility via inland & coastal waterways


EU and Member States policy

Nineties

- Sustainable mobility
- Intermodal transport rail-road
- Internalisation of external costs

2001

- Gothenburg Council
- White paper: Transport policy 2010 time to decide
 - 1. TENs
 - Marco Polo
 - 3. Charging
 - 4. Specific measures for IWT & SSS

EU transport policy

Co-decision: European Parliament and Council of Ministers


EC white paper transport policy 2010

Time to decide – debate is open

- Sustainable, environmentally friendly mobility Europe of the citizens
- Maintaining a competitive business environment

Transport situation

- Modal split
 - Road transport 74.7% 44.5% when incl. intra EU maritime trade
 - Freight transport demand will increase with 38%
 - SSS & IWT grow but do not absorb road traffic growth
- Congestion
 - 70% of undertakings confronted with congestion problems
 - 10% of TEN roads congested 20% of TEN rail corridors
- Pollution
 - 84% of CO₂ emissions due to road transport
 - Emissions expected to increase with 50%


1. Trans-European Networks TEN-T

European Commission proposes Member States decide and implement

- Beyond a patchwork of national priorities
- Interconnecting modal links

Investment guidelines

- Priority projects1 waterway project in new proposal
- Selection criteria for other projects

Growing environmental concerns

- SEA directive in new proposal
- Directives on habitat, wild birds, water framework

Horizon of 2010 irrealistic


1. TEN-T framework

Available budget

- TEN-T: 4.17 billion 2000-06 2.781 billion EUR MIP 2001-06
- TEN-T + ERDF + Cohesion F: 18 billion EUR in 2000-06
- ISPA: + 1 billion EUR/y (up to 85 % co-financing)

Financial allocation 2001-06

- 75% multi-annual program (MIP)
 - 50% priority projects
 - 20% Galileo
 - 30% rail, cross-border and other projects
- 25% non-MIP allocated per year
- Rail priority: min. 50% of total budget for rail projects
- 10% co-financing/project 50% co-financing/study
 20% co-financing for rail and cross-border projects in new proposal

IWT

- TEN-T: 2% of MIP 2001-06 7.5% non-MIP in 2001
- ISPA: no IWT projects in 2000-01


Inland waterways: outline plan of the network (Horizon 2010) Section: Inland Waterways

source:
European Commission


1. TEN-T: what counts for 2004?

Hardware:

developing «motorways of the sea» inland

- European quality net of multimodal waterway corridors
 - Taking away well known bottlenecks in EU.
 - Lifting bridges for container development
- Non-discrimination of modes focus on mobility effect

Software:

River Information Services

Research completed - now implementation Safety and link to other modes

- One single identification number for vessels
- Standard guidelines for open systems


2. Marco Polo proposal

Kick off for operations 30 million EUR/y Positive initiative for modal shift – 3 types of actions

- Environmental bonus of 1-3 million EUR
- Co-financing per international project 30-35%
- Addressing market players operational aid
- All freight commodities (PACT+)
- Dissemination for replication 0.5 million EUR co-financing
- Flexible administrative framework

Concerns: including all modal shift potential

- Access for SMEs
- Need for transparency penalty clause

National programs


- State aid allowed under conditions by EC Treaty
- Infrastructure and equipment
- Successful in A, B, D, F, I, NL, UK


Waterborne transport and external costs

How many tkm to save 1 EUR external costs


vis-à-vis road transport?


Waterborne transport and external costs

Savings per 1,000 tkm² in EUR vis-à-vis road transport


3. Charging & pricing

Problem

- Limited resources for infrastructure
 How to finance intermodal infrastructure ?
- Transport 30% of CO₂ emissions 84% road transport
 Kyoto protocol EU commitment: 8% reduction/1990

Current situation for European waterways

- Rhine and Danube free
- Other waterways navigation rights
- Port dues: transit & handling
- Lock fees
- Waste treatment


3. Charging & pricing

Charging for the use of infrastructure incl. external costs

- User pays principle reflecting 'real' price for society
- Discussion started in sixties green & white papers
- Road sector and gradually all modes
- Communication in Spring Draft directive in Autumn on common methodology for setting charging levels

\$ to infrastructure, extra \$ to environmentally sound alternatives

National examples: D, SE

Harmonized taxation for fuel

- Huge differences between Member States
- Commercial transport

Tax exemptions for bio-energy use

- New proposal
 - Enormous resistance from industry & road sector
 - No data exc. road transport
 - Multifunctional use of waterways
 - Environmental standards


4. Specific measures

IWT

- Standardization of technical requirements
- Harmonization of boatmasters' certificates
- Harmonization rest periods, crew members-composition, navigation time
- No scrapping framework: penalty for new construction counterproductive
- TEN: & waterway project
- Marco Polo

SSS

- Simplifying regulatory framework for customs, administrative and documentary procedures
- Tightening safety rules in cooperation with IMO & ILO
- Developing European traffic management system
- Revision State aid guidelines
- TEN & Marco Polo: establishing 'motorways of the seas'


A policy framework for business to operate optimally

- ✓ Trans-European networks: hardware
 - Address infrastructure bottlenecks
 - Trans-European networks: software
 - Accompany deployment of RIS
- ✓ Marco Polo: kick-off for operations
- Waterway branches: exit from the highway
- Platform for administrative bottlenecks: public and private must talk
- Raising awareness: supporting education and vocational training


Waterway branches

Exit from the motorway ...

Linking up the modes into multimodal network requires

- interconnection for door-to-door
- access to waterway infrastructure
- efficient intermodal transhipment infrastructure

... by establishing links to waterways

Encouraging public private partnerships

- flexible administrative framework
- strong commitment between new infrastructure and cargo
- compensating initial higher costs of modal shift


Platform for IWT administrative bottlenecks

Public & private must talk

- No 24h navigation
- Customs bottlenecks
- Port systems, etc.

Take away barriers preventing development of intermodal door-to-door solutions

Ultimate goal: modal shift to waterways

- ▶ Bottleneck exercise with regular inter-active exchange
- MS officials industry representatives EC
- Best practices concrete recommendations pragmatic solutions
- Regular consultation and follow-up on website


Raising awareness

Waterborne transport

- No awareness
- Outdated image

At national and European level

- Information and promotion activities: INE & ESN
- Attract young professionals
- Support multimodal education & vocational training for logistics organizers


Thank you for your attention

For further information www.inlandnavigation.org

